

Progress and remaining challenges of EUV lithography for memory IC manufacturing

Changmoon Lim
SK hynix

Contents

- ✓ Lithography for memory IC
 - Patterning of memory IC
 - Cost and Productivity of EUV
- ✓ Progress and challenges
 - Source and throughput
 - Resolution and CDU
 - Overlay
 - Mask related issues
- ✓ Closing

Patterning of memory IC

Extremely fine and dense patterns, while simple and repeating!

Lines and spaces

LELE, Spacer ...

Contact holes

or together

Hole pattern by crossing lines

sub-resolution contacts formed by multiple crossing lines

Traditional LELE DPT

☐ for Complex layout in DRAM periphery

ArF immersion capable of memory patterning whatsoever with increased process complexity

Moore's law in Economics

PPM = price per byte

Source: Gartner Dataquest (November 2006)

2X Bit growth every 2 years =Bit price -50% every 2 years

Very cost sensitive business!

SAMSUNG DIGITall everyone's invited

Virtue of lithography for memory

Productivity! Productivity! Productivity!

and

Resolution (CD uniformity)+

Corresponding overlay control (~20% of D.R. or less)

Defect control

Complexity of DPT and cost

** Rudy Peeters(ASML) EUVL Symposium 2011

Simple economics of double patterning

\square If

- Cost increased by 1 DPT/SPT ~ 2%
- Steps increased by 1 DPT/SPT, 10~15 steps (Capa. loss~3%)
- Net die increase by shrink ~ 35%

Shrink will not help if too many D(S)PT layers are used

Scanner throughput is key for cost

☐ Patterning Cost vs. scanner throughput

First overcome D(S)PT, then get close to the level of ArF-I single

Unanswered question

User-friendly
Versatile
Lithography

Expensive

Under-powered

Vague

Lithography

Continuous slip of source

Nobody knows

Real source improvement

*Throughput: based on ASML ATP

After NXE3100 install, observed real progress, though not sufficient for HVM

History of 248nm & 193nm

** Hueber et. al. (Cymer) SPIE 2000

Figure 1: Historical trend of the Spectral Power.

10X power up for 9 years in 248nm, for 2.6 years in 193nm How long for 25X gap in 13.5nm?

Source prediction

Improvement in next year very crucial, will decide the future

Progress continues in resolution

☐ Yearly progress of EUV resolution performance

❖ Strong dipole @IMEC

Improvement in CDU of contact hole

☐ total CDU progress

EUVL CD uniformity has improved significantly through various process optimization of resist, mask, and illumination modes

Comparison ArFi Hole DPT vs. EUV

☐ Normalized Local CDU, 193nm DP vs. EUV

Regarding C/H CD uniformity, EUV lithography is comparable with ArFi DPT

Resist Screening: Local CD variation

☐ High sensitive with better performed resist is essential

※ K. Ban(SK hynix) SPIE 2012

Dose sensitivity of resist more and more important as EUV source reveals difficulty in increasing power level

On product overlay to ArF-i

** B. Lee(SK hynix) EUVL Symposium 2011

□ NXE3100 Matching overlay to NXT1950i

 Correction per exposure applied with linear alignment

Intra-field overlay error

☐ measured with fully rotatable mask

** B. Lee(SK hynix) EUVL Symposium 2011

Field position dependent

Mask A @ ADT

Mask B
@ PPT

Mask position dependent

Early result promising, considering mask flatness effect of EUV

Intra-field overlay after RegC®

☐ RegC applied to 193i mask only because of backside opacity of EUV mask

EUV backside change required for RegC®

Backside of EUV mask blank need to be changed for RegC application

Mask defect statistics

□ Defect counts with different inspection tools

No strong correlation between blank/ mask pattern/ wafer pattern defects

Mask defect status quo

□ Defect capture-ability of different inspection methods

Make wafer PI capture all defects recognized by SEM!

Mask operation; EUV vs. DUV

EUV

Dual PODs, pods exchanger

Inner POD(EIP)

Particle adder Thermal deformation(?) haze

Particle adder

DUV

Shipping box

With pellicle

Particle growth (haze)

Proc. SPIE 83220S-2

Mask operation; EUV vs. DUV

EUV

Dual PODs, pods exchanger

Inner POD(EIP)

Particle adder Thermal deformation(?) haze

Requirements

- Mask Transportation within dual pods
- Pellicle if possible
- Keep Inner pods clean (inner pods inspection method)
- No adder during exposure
- Inspection of mask defect on wafer
- Mask cleaning at proper time

Particle adder by wafer inspection

☐ i-PRP results

* Y. Hyun(SK hynix) et. al. Poster session EUVL 2012

3 adders during 7 batches for 10 days confirmed

Particle adder per pass on mask

** Hans Meiling(ASML) SPIE 2012

NXE reticle defect adders performance is improving

Target: <0.01 Particles-per-reticle-pass (PRP)

At least, added particles should be zero during exposure

Mask transport within dual pods

☐ Ground transportation of 80km distance in 5 cycles of round trip

Pre inspection

Final inspection

No adder found on mask! Test done on Gudeng, Entegris pods test will follow

Mask defects on memory

- ☐ memory IC truth
- 1. 10~20 dies within a mask (chip size small)
- 2. Redundancy included
- 3. Defect in Cell/Core area can be repaired (not always)
- 4. Killer defect in peripheral circuit area with relatively low printability because of relaxed design rule

How many particles?

☐ probability of particle on mask

- ✓ If 2% rework rate assumed as a guide-line, mask cleaning should be after every 2 batches @0.01 PRP
- ✓ Particle adder can be more than a increasing rework rate?

EUV readiness in overall flow

Closing; distant and close view

** Sun Jung, Korean landscape painting master(1676~1759)

Mountain looks very steep and un-challengeable at far sight, but there always passages to climb over as we get close

Thank You...

